MI DEQ & RETAP Pollution Prevention (P2) Training Metal Finishing: Electroplating P2 Cam Metcalf, Executive Director Richard Meisenhelder, P2 Specialist Lori Hoetker, Technical Coordinator Kentucky Pollution Prevention Center (KPPC) ## Reduce Electroplating Costs - **☐** Slow down - □ Counter-current rinsing - "Static" rinse - ☐ Racking to reduce dragout - ☐ Restrict water flow - Drain boards - ☐ Check bath chemistry - **□** Fogging/Spraying/Air - **□** Ion exchangers - ☐ Electrolytic/Electrowinning # Pollutant Reduction & Water Conservation Methods - □ Reducing pollutant loading in rinsing & washing operations - ☐ Improving rinse efficiency - **Extending** bath life - □ Close-looping technologies - □P2 for boilers & cooling towers - Other water conservation techniques ## Water Use Rinsing Process - **■** To <u>understand</u> the rinsing process: - **Measure dragout volume** - ☐ Measure rinse water volume - **Measure rinsing effectiveness** - ☐To modify the rinsing process: - ☐ Reduce the dragout - ☐ Improve rinsing efficiency - ☐ Reduce water use #### Dragout = Waste = \$\$\$ - ☐ "Dragout reduction is one of the most important low tech methods to reduce pollutant loading to waste water!" - ☐ Keep plating solutions in the tanks where they belong! - ☐ Return to the tanks as much escaping liquid as possible! - ☐ Use the least amount of rinse water required for good rinsing! #### **Dragout Reduction Techniques** For Any Parts Washing, Preparation or Plating Operations (Percent Shops Using Technique) - ☐ Still rinse (61%) - ☐ Increase drip time (60%) - ☐ Increase extraction time (38%) - ☐ Decrease viscosity (32%) - ☐ Improve rack orientation (51%) - ☐ Lower bath conc. (34%) - ☐ Captive spray rinsing (19%) - ☐ Drain boards (56%) #### **Dragout Management** ■ Recycle Method (Return to process) **Atmospheric Evaporation** Ion Exchange **Electrolytic** Recycle Method (Non-Return methods) **Electrolytic Recovery** Solution/Sludge Recovery with Off-Site Management **Waste Exchanges** ## The Common Rinsing Fallacy The only way to improve washing & rinsing is to use higher flow rates. Rinsing = Water - **□Suitable water is costly!** - Water can cause difficulties! - ☐Used water represents a disposal problem! #### **Establishing Cleanliness Baselines** - **Defining Cleanliness Needs** - **□**Rinse Water Bath Conductivity - **Water Break-Free Test (organic soils)** - **White Towel Test (inorganic soils)** - ☐ Tape Pull Test (inorganic soils) - **UV** Detection - □ Photo Acoustical Technology (PAT) ## Water Conservation Through Improved Rinsing Efficiency (Percent Shops Using Technique) - ☐ Counter current rinsing (68%) - ☐ Reactive rinsing & water reuse (23%) - ☐ Turn off valves when not in use (66%) - ☐ Air agitated rinsing (58%) - ☐ Flow restrictors (70%) - ☐ Conductivity controls (16%) ## **Conductivity Flow Control** #### **Typical Rinsing Criteria** Type of Rinse mg/L Following Cleaner/Acid 400-1000 Following Function Plating 100-700 Following Bright Plating 5-40 # Efficient Spray Rinsing Techniques - □ 1/8 to 1/4 water usage as a dip operation - ☐ Fog rinsing above heated process tanks - ☐ Spray impact: flow, pattern, nozzle, distance, pressure & atomization - Nozzle problems: flow rate, spray pattern, spray drop size, spray impact & alignment #### **Extending Bath Life** (Percent Shops Using Technique) - **☐** Filtration - □ Removing dropped parts (78%) - ☐ Removing anodes when bath is idle (24%) - Oil skimming,absorbing - ☐ Chemical analysis (92%) - ☐ Statistical process control - **□** Chemical treatment #### **Process Bath Filtration** - Types - Cartridges - Disk - □ Bag - In-tank - External - Reusable - Disposable - ☐ Carbon / Ion exchange - Benefits - ☐ Removes particles down to 1 micron - ☐ Extends bath life 2-4x - **☐** Improves quality - Offers quick payback - Provides agitation ## Membrane Applications - Degreasing oils concentration - ☐ Coolant emulsion concentration - Latex concentration - ☐ Paint pigment recovery - **□** Laundry water reuse - Pharmaceutical purification - Dye recovery - ☐ Caustic/acid recovery - **☐** Wine clarification - Brine recovery - ☐ Alkaline cleaner recycling #### The Filtration Spectrum ## **Phosphatizing Processes** - ☐ Treats Mainly Steel and Iron Substrate - ☐ To impart Corrosion Resistance and Promote Adhesion of Finishes (i.e. Paint, Laquer, etc.) - Provides a Coating of Insoluble Metal-Phosphate Crystals to Substrate - ☐ Applies an Iron, Zinc, Manganese, Chromium Phosphate Solution to Substrate - ☐ Iron and Zinc Phosphate Most Common Types of Phosphating ## Possible Modifications to Existing Phosphatizing System - Reuse DI Water and other Water to Enhance the Quality of Cleaning - ☐ Cascade the Rinses Where Overflow Volumes are the Greatest (i.e. > than 5 gpm) - ☐ Use Overflow from Post Stages to Heated Tanks (Greatest Loss of Water due to Evaporation) - Add a Prerinse Stage Before Cleaner Stage to Loosen and Remove Soils and Reuse Water from Cleaner Stage to Prerinse Stage ## P2 in the Phosphatizng Process - **□** Reduce Chemical Use - Analyze and Control the Solution's Temperature, Chemical Concentration, and pH level in each Step - Recirculate Phosphate Solution - ☐ Use Ultrafiltration to Maintain Baths or a Continuous Recirculation System Through A Clarifier to Reduce Amount of Sludge Generated ## P2 in the Phosphatizing Process - **Reduce Water Use** - **□ Counter Flow Water to Rinse Tanks** - ☐ Analyze Incoming City Water-Possibly High Amounts of Total Dissolved Solids (TDS) - **Determine Control Set Points** - ☐ Treat and Condition Water-De-Ionized (DI) or Reverse Osmosis (RO) Water ### Other P2 Opportunities - **☐** Reduce Carryover (Dragout) - ☐ Design System for Minimal Dragout (Includes Adequate Drip Time, Angle Parts, and Drain Zones Between Stages) - Control Water Flow - **☐ Install Flow Meters** - **☐ Install Flow Restrictors** - Do Not Use Ball Valves (Only On and Off Option) ### Other P2 Opportunities - ☐ Maintain Automated Systems (i.e. Speed, Chemical Additions, etc.)-High Frequency of Bath Solution Turnover Is A Good Indicator of It Not Being Maintained! - ☐ Clean and Properly Position Spray Nozzles - ☐Train Employees - **□** Conduct Daily Inspection of System # Plating/Painting Facility Reuse of Wastewater - ☐Installed Wastewater Reuse System in July 2001 - □Installed Piping to Recycle Treated Water back to Non Critcal Rinsing (NCR) Stages of Plating Lines - ☐ Installed Solenoid Valves at NCR Stages # Plating/Painting Facility Reuse of Wastewater - ☐ Use About 35 Million Gallons of Water Per Year for All Facility Operations - □ Currently Reusing About 10% Treated Wastewater - **Expect to Increase the Amount of Water Reuse as the System Develops** ### **Closed-Looped Phosphatizing** B & W Metal Fabricators, Inc. - **■6** tank metal surface preparation - ☐ Counterflow rinses with conductivity control - **Evaporation tanks** - □96% reduction in water, 50% reduction in bath chemicals - □ Less than two year payback # Closed-Looped Aqueous Degreasing Common System Changes - □ 2 to 3 stages counterflow cascade rinses - ☐ Microfiltration recycling (ceramic membranes) - ☐ Higher cleaner temperature (160-175 F) - **□** Use of DI water for rinse feed - □ Quick payback #### Other Process Water Conservation Measures - □ Reuse of once through, non-contact cooling water for next process bath or for pre-heat - ☐ Reuse of oil/water separator filtrate for mop water or paint booth water curtains - Water flow timers, flow restrictors, water use inventories, and operator training ## Water-Borne Paint Cleanup Management - ■Wetting agents to assist paint line flushing / water evaporated - no solvents used - □ First line flush-out saved as reducer for next paint batch - Water & solvent flushes kept separate for reuse & P2/waste minimization #### Efficient Washing Techniques - **Low Volume High Pressure Nozzle** - **□** Air Assisted Nozzle - Conduct "Dry Cleanup" First - Proper Equipment, Technique & Training #### **Boiler Water BMPs** - □ Chemical metering systems - **■**Biocide selection - ☐ Improved blowdown techniques (total dissolved solid >= 2000 ppm) - **■** Temperature optimization - **□ Fuel & Air mixture controls** #### Cooling Tower Water Management - Chemical metering systems - ☐ Alternative bacteria control systems (elimination of chromium) - **□** Drift reduction - **Efficient** water distribution systems ## Restroom Water Conservation - ☐ Install aerators, spring loaded valves, or timers on all faucets - ☐ Reduce toilet water use by installing tank displacement devices or water-saving diaphragms - ☐ Install low-flow toilets (1.6 gallons per flush) - Repair leaking toilets, faucets, & showers #### Landscaping & Outdoor Water Use - Water in early morning or evening when wind and evaporation are lowest - ☐ Wait 10-14 days before watering after heavy rain - ☐ Raise mower blades to 2 1/2 to 3 1/2 inches in summer so grass retains more moisture - Consider drip irrigation vs. overhead sprinklers - ☐ Sweep never hose sidewalks, docks, parking lots # **Surface Preparation And Coating Links** - □ Pollution Prevention Guide for Surface Coating Removal http://www.tnrcc.state.tx.us/exec/oppr/p2 info/coatings removal httml - Pollution Prevention for Wastewaters TIPS: Pollution Prevention Guide for Surface Coating Operations http://www.twua.org/p2/Tips/Coatings.html ■ Minnesota Technical Assistance Program http://www.mntap.umn.edu/ University of Illinois' Waste Management Research Center http://www.wmrc.uiuc.edu/manuals/coatings/backgr.htm#Coati ngs # MI DEQ & RETAP Pollution Prevention (P2) Training Next Steps: "Dee-fusion" of Electroplating P2 Technologies Cam Metcalf, Executive Director Richard Meisenhelder, P2 Specialist Lori Hoetker, Technical Coordinator Kentucky Pollution Prevention Center (KPPC)